

Overview of Pulsar Tools

Masaharu Hirayama (GLAST SSC, JCA/UMBC)

James Peachey (GLAST SSC, HEASARC)

- Pulsars are point sources
- GLAST expected to detect pulsations from 50-100 pulsars
 - 10-50% are predicted to be radio quiet like Geminga
 - Most need 1 year exposure for detection
- Sparse data
 - One photon per 500 pulses (Crab 30 MeV – 300 GeV)
- Scanning with large FOV
 - All sources get some exposure every day throughout a year
 - Large number of short observations

http://glast-ground.slac.stanford.edu/workbook/science-tools/sciTools_Home.htm

1. Download data and screen events.
2. Barycentric correction. **gtbary**

To cancel Doppler effect resulting from the orbital motions of the Earth and the spacecraft.

3. Find pulsar ephemeris at the time of observation. **gtpsearch**
Option 1: Use a radio ephemeris as is.
Option 2: Scan pulse frequencies around extrapolation of radio ephemeris. **gtpsearch**
Option 3: Search for pulsations even if no radio ephemeris is available. (New tool **gtpsd**).
4. Calculate pulse phase for each photon. **gtpphase**
 - Epoch folding (pulse shape) using **fv**, **fplot**, etc.
 - Phase-resolved spectrum (or image) **gtselect**, **gtlike**

Pulsar Tools In Action

- The methodology will be described for the simple pulsar search tool provided by the standard analysis environment.
- Standard Analysis Environment identifies two tools:
 - Periodicity tests (A3) `gtpsearch` already implemented
 - Previous measurements provide an estimate of the frequency that may not be accurate for the current data.
 - Blind period search (A4) `gtpsd?` under consideration
 - Source has not been identified as a pulsar.
- Blind search methodologies are open ended and many are outside the scope of SAE.
 - Many techniques exist and are still being developed.
 - Best technique depends strongly on the scientific goal, and on personal preference.
 - Powerful techniques are too computationally intensive.

- Periodicity tests
 - Chi-squared test (Leahy et al. 1983, ApJ 266, 160; Vaughan et al. 1994, ApJ 435, 362)
 - Zn² test (Buccheri et al. 1983, A&A 128, 245)
 - Rayleigh test (equivalent to Zn² test for n = 1)
 - H test (De Jager et al. 1989, A&A 221, 180)
 - Bayesian approach (Gregory and Loredo 1992, ApJ 398, 146; Gregory and Loredo 1996, ApJ 473, 1059)
- Period search
 - Discrete Fourier transforms (Ransom 2002, AJ 124, 1788)
 - Lomb-Scargle periodogram (Lomb 1976, Ap&SS 39, 447; Scargle 1982, ApJ 263, 835; Press & Rybicki 1989, ApJ 338, 277)

- **Searches for periodic emission from a point source.**
 - Position of the source is well-known.
 - No prior knowledge on pulse frequency.
 - The source is either not in a binary system, or in a binary system whose binary parameters are known.

Example case:

Search for pulsations from EGRET un-identified sources.

- **Recommended algorithm for period search.**
 - Discrete Fourier transforms (Ransom 2002, AJ 124, 1788)
 - Implementation is FFTW (Fastest Fourier Transform in the West) <http://www.fftw.org/>

Backup Slides

- **Ephemeris computer gtephcomp**
 - Reads pulsar ephemerides database (D4) and compute pulsar-related parameters (such as pulse frequency) at a given moment in time.
 - Also serves as a sanity checker for first-time users of our pulsar ephemerides database (D4).
- **Orbital phase assignment gtophase**
 - To assign an orbital phase to each photon (just like a pulse phase for each photon).
 - Pulse phase assignment tool (U12) is a natural candidate to do this task.
- **Pulsar ephemerides extraction tool gtpulsardb**
 - To sub-select pulsar ephemerides from a master database.
 - Also, used to create, modify, merge pulsar ephemerides database.

